

March 17, 2016 2DB00-BB-16-004

Dear Prospective Offeror:

SOLICITATION NUMBER 285578 "NATIONALLY RECOGNIZED TESTING LABORATORY (NRTL) EVALUATION"

Washington River Protection Solutions, LLC (WRPS) requests proposals for <u>Nationally Recognized Testing Laboratory (NRTL) Evaluation</u>. The requested work is in support of WRPS's Prime Contract DE-AC27-08RV14800 with the U.S. Department of Energy, Office of River Protection.

Information regarding the submission of a proposal is contained in the attached Solicitation.

The proposal is due by 2:00 p.m. on March 30, 2016 as indicated in Section 2.1 of this solicitation.

WRPS looks forward to your response.

Very truly yours,

Brandon Black, Procurement Specialist

Attachment

SOLICITATION 285578 CONTENTS

PART A – S	SOLICIT	ATION	3
1.0		luction	
	1.1	Buyer Not Obligated – Irregularities and Notifications	3
	1.2	Solicitation Amendments	
2.0	Propo	osal Submittal	
	2.1	Deadline	
	2.2	Identification and Delivery	3
	2.3	Withdrawal	4
	2.4	Notification of Intent to Propose	
	2.5	Questions/Comments Regarding the Solicitation	4
3.0	Basis	for Award	4
	3.1	Qualification Standards	5
	3.2	Evaluation Criteria	5
4.0	Propo	osal Instructions	6
	4.1	General Proposal Requirements	6
	4.2	Acceptance of Terms and Conditions	
	4.3	Proposal Validity Period	
	4.4	Document Transmittal – Master Submittal Register	8
5.0	Notic	es	8
	5.1	North American Industry Classification System (NAICS) Code a	
		ard	
		ATION EXHIBITS	
EXH	IIBIT 1.	T&M/LH PRICE PROPOSAL FORM	10
EXH		ORGANIZATIONAL CONFLICT OF INTEREST	
		ΓΙFICATION AND DISCLOSURE	
EXH	IIBIT 3.	PAST PERFORMANCE	14
EXH	IIBIT 4.	PROPOSED LOWER-TIER SUBCONTRACTORS	15
		AGREEMENT EXCEPTIONS	
EXH	IIBIT 6.	VENDOR ESH&Q QUESTIONNAIRE	17
PARTC-N	MODEL.	SUBCONTRACT	19

PART A – SOLICITATION

1.0 Introduction

Washington River Protection Solutions, LLC (WRPS) acting under its contract with the U.S. Department of Energy – Office of River Protection, requests Offeror to submit a proposal for a Blanket Master Agreement under which Labor Hour/Time & Materials type of subcontract tasks (releases) will be issued to provide Nationally Recognized Testing Laboratory (NRTL) Evaluations. Part A of this Solicitation describes the proposal submittal requirements, instructions, and applicable exhibits/certifications. Part B contains all of the solicitation exhibits. Part C is the Model Subcontract, which contains all of the terms and conditions, attachments, and references that will govern performance of the work.

1.1 Buyer Not Obligated – Irregularities and Notifications

WRPS is not obligated to pay any costs incurred in the preparation and submission of Offeror's proposal, nor required to enter into a subcontract or any other arrangement with Offeror.

1.2 Solicitation Amendments

The Procurement Specialist may issue one or more amendments to the solicitation to make changes or to resolve any problems regarding the solicitation. The Procurement Specialist will issue the amendment in time for prospective Offerors to incorporate any changes into their proposals. If this solicitation is amended, then all terms and conditions that are not amended will remain unchanged. YOUR FAILURE TO ACKNOWLEDGE THE RECEIPT OF THE AMENDMENT AT THE DESIGNATED LOCATION BY THE SPECIFIED DATE AND TIME MAY RESULT IN REJECTION OF YOUR OFFER.

2.0 Proposal Submittal

WRPS prefers that the proposal be submitted via e-mail provided that it includes appropriate signatures where required. If Offeror does not have the capability to transmit a <u>signed</u> electronic proposal, Offeror may submit an unsigned proposal via e-mail, however, a signed original must also be submitted. If an e-mail proposal (without signature) is submitted in order to meet the deadline, Offeror must also transmit a signed original and 1 copy via U.S. Postal Service or delivery service. Identify the name of the Procurement Specialist and the Solicitation number to which Offeror is responding on the e-mail transmittal document.

2.1 Deadline

The proposal is due by 2 p.m. on March 30, 2016.

2.2 Identification and Delivery

Address a proposal sent via the U.S. Postal Service to:

Response to Solicitation No. 285578 Brandon Black, MSIN B8-07 Washington River Protection Solutions, LLC P.O. Box 850 Richland, WA 99352

The address for a proposal sent via another delivery service is:

1820 Terminal Drive Richland, WA 99354

Procurement Specialist Contact Information:

Name: Brandon Black Phone Number: (509) 376-1927

Email Address: Brandon_J_Black@rl.gov

2.3 Withdrawal

Offeror may withdraw its proposal by written or electronic notice received at any time prior to award.

2.4 Notification of Intent to Propose

WRPS requests that each prospective Offeror notify the procurement specialist by email no later than March 28, 2016 whether the Offeror intends to submit a proposal in response to this Solicitation. The Offeror may transmit the notification to the Procurement Specialist via e-mail.

2.5 Questions/Comments Regarding the Solicitation

The Offeror must submit any comments or questions regarding the solicitation to the Procurement Specialist no later than 2 p.m. Wednesday, March 28, 2016. The Offeror shall transmit questions and comments via e-mail per Section 2.2 above. The Procurement Specialist will answer all questions in writing for the benefit of all prospective Offerors.

3.0 Basis for Award

Award shall be made to the Offeror whose proposal contains the combination of those criteria offering the best overall value to WRPS and the Government. This will be determined by comparing differences in the value of technical and management features with differences in price to WRPS.

Subcontract award may be made on the initial offers received, without discussions. Therefore, initial proposals should contain the Offeror's best price and technical terms.

There will be no public opening of proposals. Offerors will be advised when source selection has been made.

3.1 Qualification Standards

Offerors who do not possess the minimum qualifications and resources necessary to perform the proposed work are not encouraged to incur proposal and other expenses involved in competitive submissions. The following Qualification Standards must be met in their entirety in order for an Offeror to be considered for award.

3.1.1 Prior Experience - Company

Offerors shall have prior experience in the following areas:

- ➤ Performing NRTL evaluations to meet NEC Article 110-2 and 29 CFR 1910.303(a) (OSHA Subpart S) requirements.
- ➤ Performing NRTL evaluations recognized by OSHA in accordance with 29 CFR 1910.7 to test and evaluate equipment or materials (products) requiring approval by certain OSHA safety standards.

3.1.2 Prior Experience – Personnel

Offeror' proposed lead personnel/individuals shall have prior experience in the following areas:

➤ At least 10 years of experience in NRTL testing services.

3.1.3 Quality Assurance Program

The Offeror shall have a documented and implemented quality assurance program follow standard commercial quality practices for NRTL testing services as described in Statement of Work No. 285578.

3.2 Evaluation Criteria

WRPS will award this procurement to the responsible Offeror whose offer conforms to the requirements of this Solicitation and provides the most advantageous technical and cost proposal to WRPS and the Government.

Listed below are the factors that will be used in determining award. For evaluation purposes, the combined Technical/Management Evaluation Criteria is weighted 70% out of a maximum 100%.

3.2.1 Technical/Management Evaluation Criteria

- 1. Technical Comprehension This factor refers to the Offeror's understanding of the evaluation requirements in compliance with the National Electric Code (NEC) NFPA 70, and where applicable, ANSI C2 (NEC) as they apply to the evaluated equipment. The Offeror's technical expertise in conducting NTRL Evaluations in accordance with NFPA 70 and ANSI C2 and subsequent development of the Field Evaluation report.
- 2. Company Experience at Hanford and/or Other Government Sites This criterion refers to the Offeror's experience with working at the Hanford Site and/or other DOE sites where multiple contractors, regulators, and stakeholders are involved.

3.2.2 Price Evaluation Criteria

WRPS will perform an analysis and review of the Offeror's price cost data. The lowest proposed price to WRPS will be considered most favorable. The proposed price to WRPS for each Offeror will be compared to the lowest proposed price and considered less favorable by an amount proportionate to the ratio derived from that comparison.

4.0 Proposal Instructions

4.1 General Proposal Requirements

Organize the proposal as outlined below. Prepare the proposal simply and economically and provide a straightforward and concise presentation of the information requested in the Solicitation Request. Proposals submitted electronically must consist of separate files for the Technical Proposal and the Business and Price Proposal.

4.1.1 Volume I – Technical Proposal

The evaluation criteria identified in Section 3 will be used to determine the Offeror's understanding of the work to be performed, the Offeror's qualifications to perform this work, and the acceptability of the proposed technical and management approach.

In order for the proposal to be evaluated strictly on the merit of the technical and management material submitted, no contractual cost or pricing information shall be included in this volume of the proposal.

The proposal shall describe the proposed technical and management approach in sufficient detail to ensure that the requirements of the Statement of Work (SOW) are met. Simply repeating the SOW requirements or merely offering to perform the work may result in a lower evaluation or the offer being determined technically unacceptable.

4.1.1.1 Technical Comprehension

The Offeror must discuss the proposed technical approach in sufficient detail to allow assessment of the Offeror's understanding of the requirements NRTL Evaluation requirements and the soundness of their approach to completing the work. The Offeror's proposal must thoroughly describe how the work will be accomplished to satisfy the SOW requirements.

4.1.1.2 Qualifications

The Offeror shall possess qualified personnel to perform NRTL evaluations to meet NEC Article 110-2 and 29 CFR 1910.303(a) (OSHA Subpart S) requirements. The NRTL shall be recognized by OSHA in accordance with 29 CFR 1910.7 to test and evaluate equipment or materials (products) requiring approval by certain OSHA safety standards.

4.1.1.3 Company Experience

The Offeror shall discuss the Offeror's prior record, including any proposed subcontractors, in performing services or delivering services/projects similar in size, content, and complexity to those required in this Solicitation. Specific emphasis shall be placed on the Offeror's NRTL experience in the past five years.

4.1.1.4 Past Performance

The Offeror shall complete the Past Performance form (Exhibit 3) with references for at least three subcontracts that are on-going or have been completed within the recent (within the last five years) past. Note: Information gained elsewhere by WRPS can also be used as part of the evaluation.

4.1.1.5 Quality Assurance Program Manual

The Offeror shall submit one uncontrolled copy of their Quality Assurance (QA) program. The Offeror shall address how the Offeror's QA Program meets the requirements included in the SOW. If the Offeror's manual has been previously approved by WRPS, the manual shall be updated to make it current and resubmitted to WRPS with the proposal. If the manual has not changed since its previous approval by WRPS, a statement to this effect shall be submitted with the proposal.

4.1.2 Volume II – Business and Price Proposal

- Please provide fully burdened hourly rate by labor category/individual. Standard payment terms are Net 30. Prompt payment discounts will be considered and should be included in the proposal.
- Please do not propose any potential travel costs associated with on-site repairs. Travel
 costs will be reimbursed on each subsequent release as required in accordance with the
 Federal Travel Regulations (FTR).
- Acknowledge that all WRPS Terms & Conditions/Provisions are accepted without exception.
- Statement of compliance with subcontract insurance requirements as specified in the On-Site Work Provisions, including confirmation that all required insurance certificates will be provided prior to any on-site work.

4.1.2.1 Representations and Certifications

WRPS requires the electronic submission of the Representations and Certifications through its <u>vendor registration web site</u>. To start the submission, the Offeror will need to be registered with WRPS and have obtained a vendor identification number and form number (password). If assistance is required, please contact WRPS Contract Support at <u>WRPS Procurement@rl.gov</u>

For this Solicitation, an Offeror is required to have an electronic Representations and Certifications on file with WRPS for the NAICS code identified in Section 5.5. The certification for this specific NAICS code will be valid for twelve (12) months from its submission unless your firm's business conditions change and an updated Representations and Certification submission is then required to be submitted electronically.

4.1.2.2 Additional Information

In order for WRPS to adequately evaluate the proposal, some additional information is required. Please complete and return all forms and documents listed below:

- Compensation Schedule (Exhibit 1).
- Organizational Conflict of Interest Disclosure (Exhibit 2).
- Past Performance Data Form (Exhibit 3).
- Proposed Lower-Tier Subcontractors (Exhibit 4).
- Agreement Exceptions (Exhibit 5).
- Vendor ESH&Q Requirements Questionnaire. (Exhibit 6).

4.2 Acceptance of Terms and Conditions

The subcontract resulting from this Solicitation will be substantially the same as the Model Subcontract that is contained in Part C of the Solicitation. Unless otherwise noted in the proposal, Offeror's submission of a proposal signifies unqualified acceptance of all of the technical requirements and other terms and conditions of the subcontract that are contained in or referenced in this Solicitation.

4.3 Proposal Validity Period

Offeror's proposal shall remain firm for 60 days after the proposal due date.

4.4 Document Transmittal – Master Submittal Register

The subsequent releases will contain a Master Submittal Register (MSR) comparable to the exhibit document contained herein. The MSR identifies the required Subcontractor submittals. Offerors shall review the MSR exhibit, assure that the document submittal requirements are clear and understandable, identify any additional submittals on the MSR exhibit, and provide the Buyer with applicable transmittal dates for all planned submittals. The MSR with added Offeror information shall be returned with Offeror's proposal.

5.0 Notices

5.1 North American Industry Classification System (NAICS) Code and Size Standard

The Buyer has determined that North American Industry Classification System (NAICS) Code 541380 applies to this acquisition. Therefore, the size standard for determining whether an Offeror is a small business in regard to this solicitation is \$15 Million.

PART B – SOLICITATION EXHIBITS

Exhibit	Description
1	Compensation Schedule
2	Organizational Conflict of Interest Disclosure
3	Past Performance Data Form
4	Proposed Lower-Tier Subcontractors
5	Agreement Exceptions
6	Vendor ESH&Q Requirements Questionnaire

EXHIBIT 1. T&M/LH PRICE PROPOSAL FORM

	LABOR	
Line	Description	Fully Burdened Rate
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

OTHER DIRECT COSTS (ODC's)

Line	Description	Unit Rate
1		
2		
3		
4		
5		

INSTRUCTIONS FOR COMPLETING THE PRICE PROPOSAL FORM

- A. The Compensation Schedule is a Word Document that has Excel worksheets embedded in it. To use the Excel portion of the document, double-click on any of the grayed areas. The Solicitation Compensation Schedule may be converted to a Subcontract Compensation Schedule if the Tank Operating Contractor (WRPS) makes an award.
- B. Under "Labor," enter the proposed names or labor categories as well as the estimated hours, and fully burdened rates. Lines in the spreadsheet can be added or deleted as needed. The totals are automatically computed.
- C. Under "Other Direct Costs," include any proposed costs as described in Article 1.2 of the Supplemental Provisions Time & Material/Labor Hour Contract Type. Proposed subcontractor labor is to be specified in this section to include name or labor category, estimated hours, unit rate, and proposed total. Also, include any proposed travel in sufficient detail to allow WRPS to evaluate and determine that proposed costs are consistent with the Federal Travel Regulations.
- D. The WRPS Direct Pay Permit will not apply to the resultant subcontract/purchase order. Therefore, the Offeror's price shall include all applicable Federal, State, county, municipal, or other taxes. For information relating to Sales and Use Tax in Washington State please reference the following website: http://dor.wa.gov/content/home/. Offeror shall list separately, in this Compensation Schedule, any such tax applicable to any goods/service payable by WRPS.
- E. This form may be modified to add additional labor categories and multiple pages may be used to show additional option years.

EXHIBIT 2. ORGANIZATIONAL CONFLICT OF INTEREST CERTIFICATION AND DISCLOSURE

Rev. 2 4/14/06

Organizational conflict of interest means that because of other activities or relationships with other persons, a person is unable or potentially unable to render impartial assistance or advice to the Government or WRPS, or the person's objectivity in performing the contract work is or might be otherwise impaired, or a person has an unfair competitive advantage.

It is WRPS's policy to avoid situations, which place an Offeror in a position wherein it may not be able to compete on an equal basis for WRPS-controlled work with other qualified Offerors. This representation, and the information disclosed thereby, will serve to advise WRPS whether or not an Offeror's judgment may be biased because of any past, present, or currently planned interest, financial or otherwise, the Offeror may have which relates to the work to be performed under a subcontract which may result from this solicitation, thus providing the Offeror an unfair competitive advantage over others. The term "Offeror" herein means the proposing entity or any of its affiliates or proposed consultants or subcontractors of any tier. Therefore:

Offeror shall provide WRPS a statement which describes in a concise manner, all relevant facts concerning any past, present, or currently planned interest (financial, contractual, organizational, or otherwise) relating to the work described in the statement of work of this solicitation. Offeror may also provide relevant facts that show how its organizational structure and/or management systems limit its knowledge of affiliates or other divisions or sections of the proposing entity and how that structure or system would avoid or mitigate an <u>organizational</u> conflict of interest. [See section 401, Pub. L. 95-39 (42 U.S.C. 5918(a)) and section 10, Pub. L. 95-70 (15 U.S.C. 789(a)) for specific requirements.]

Offeror shall assure that any consultants and/or subcontractors identified in its proposal which will perform part or all of any resulting subcontract submit the same information as required above, either as part of the Offeror's proposal or directly to WRPS, prior to the time and date set forth for the receipt of proposals, including identification of the solicitation number and the (Offeror's) proposal to which it relates.

Offeror shall assure that each of its chief officers or directors, if any, who will be directly involved in the actual performance of the subcontract, submit such information.

Offeror shall promptly provide to WRPS information concerning any changes, including additions, in its relevant facts reported, that occur between the time of submission of its proposal and the award of a subcontract or the time the Offeror is notified that it is no longer being considered for an award.

WRPS will review the information submitted and may require additional relevant information or certifications from the Offeror. All such information, and any other relevant information known to WRPS, will be used to determine whether an award to the Offeror may create an organizational conflict of interest with respect to the Offeror's (1) being able to render impartial, technically sound, and objective assistance or advice, or (2) being given an unfair competitive advantage. If WRPS determines a conflict exists which would require some action to mitigate an actual or potential conflict of interest that would otherwise represent an unacceptable risk to WRPS, it may, at its sole discretion: (1) impose appropriate terms or conditions necessary to avoid or mitigate the conflict, (2) disqualify the offer, or (3) proceed with an award despite the conflict.

Offeror refusal to submit the representation and/or to provide the disclosure or any additional information requested by WRPS may result in disqualification of the Offeror for an award. Misrepresentation of material facts or other reported information may also result in disqualification. If any such

misrepresentation is discovered following award, WRPS may terminate the contract for default or seek other remedies including actions pursuant to 18 U.S.C. 1001.

Depending on the nature of the subcontract activities, Offeror may, because of the existence of possible organizational conflicts of interest, propose to exclude specific kinds of work from the statement of work contained in the original solicitation, unless the solicitation specifically prohibits such exclusion. Any proposed exclusion may be considered by WRPS in the evaluation of proposals, but may ultimately determine the proposal to be unacceptable.

No work shall be performed, and WRPS will not authorize work to begin, until representations and disclosure information has been evaluated. WRPS may also, at its option, permit missing representations or disclosure information to be provided by an Offeror at any time during the pre-award process.

In lieu of or in addition to the above and/or when requested by WRPS, Offeror shall provide a certification similar to the following, altered only to reflect the relevant facts:

CONFLICT OF INTEREST DISCLOSURE STATEMENT

I hereby certify that, to the best of my knowledge and belief, no facts exist relevant to any past, present, or
currently planned interest or activity (financial, contractual, personal, organizational, or otherwise) that
relate to the proposed work; and bear on whether I and the Offeror have a possible conflict of interest
with respect to being able to render impartial, technically sound, and objective assistance or advice, or
being given unfair competitive advantage.

Authorized Offeror Representative	Date	

EXHIBIT 3. PAST PERFORMANCE

Rev. 0		1/1/03		
Please type or print at least two (2) and as many as five (5) references to recently completed or substantially complete contracts with requirements similar to those described within this solicitation.				
CLIENT NAME CONTACT NAME TELEPHONE NO.	CONTI CONTI DATE	RACT NO. RACT	START DATE END DATE CONTRACT VALUE	CONTRACT TERMINATED ? (Y/N) Explain in attachment
NAME AND ADDRESS OF OFFEROR		NAME OF	SIGNER	
OFFEROR (Signature of person authorized to		TITLE OF	SIGNER	
sign)		DATE		

EXHIBIT 4. PROPOSED LOWER-TIER SUBCONTRACTORS

Kev. I	//]	12/06	
Please type or print the names and contact information for all of	the lower-	-tier subcontractors. Use add	ditional sheets if necessary.
LOWER-TIER SUBCONTRACTOR/SUPPLIER		DESCRIPTION OF	APPROXIMATE
CONTACT NAME		SERVICES TO BE PROVIDED	AWARD AMOUNT
TELEPHONE NO.			
NAME AND ADDRESS OF OFFEROR	NAME	OF SIGNER	
NAME AND ADDRESS OF OFFEROR	NAME	OF SIGNER	
	TITLE (OF SIGNER	
	1		
OFFEROR (Signature of person authorized to sign)			
	DATE		

EXHIBIT 5. AGREEMENT EXCEPTIONS

NOTICE: Any exceptions to the proposed subcontract terms and conditions must be indicated below. Washington River Protection Solutions, however, reserves the right to disqualify offers which deviate from the Solicitation, If the offeror has no exceptions, please write "None" below.

NAME AND ADDRESS OF OFFEROR	NAME OF SIGNER
	TITLE OF SIGNER
OFFEROR (Signature of person authorized to sign)	
	DATE

EXHIBIT 6. VENDOR ESH&Q QUESTIONNAIRE

Subcontractor Name:		
Subcontractor Address:		
City:	State:	Zip:
Subcontra	ctor Point of Co	ontact:
Email:		

All contractors working on the Hanford Site are expected to safely perform in a quality manner while protecting worker health and the environment. Please answer the following questions about how your company implements ESH&Q.

#	Question
1.	Does your company have a documented environmental, occupational safety, healthy and quality program that complies with applicable local, state, federal, and DOE regulatory requirements? Yes: No:
2.	Are your employees trained and equipped to perform their assigned work? Yes: No:
3.	Do you have an established orientation program for new hires that includes ESH&Q? Yes: No:
4.	Does your company have policies and procedures in place to eliminate accidents, injuries/illness, and damage to property and equipment? Yes: No:
5.	Are company ESH&Q records adequately and properly maintained? Yes: □ No: □
6.	Are accidents/incidents investigated promptly and reports generated? Yes: □ No: □
7.	If the investigation discovers inadequacies in either the work process or the policies and procedures, are the appropriate processes in place to avert the accident/incident in the future and are personnel provided proper training? Yes: No:
8.	Are hazards identified and appropriate measures taken to ensure that personnel and equipment are adequately protected as a result of identified hazards. Yes: No:
9.	Do your employees have the right to report unsafe conditions and to interrupt or stop work without fear of reprisal? Yes: No:
10.	Is the frequency of ESH&Q meetings with employees scheduled to discuss the work to be performed hazards associated with the work based on the scope of work and commensurate with the work hazards? Yes: No:
11.	Are ESH&Q inspections/audits conducted to evaluate the effectiveness of your program?

	Yes: No:
12.	Does your company have an average Experience Modification Rate (EMR) of 1.0 or less for the previous three years? Yes: No: What is your EMR?
13.	Does your company have an average Occupational Safety and Health Administration (OSHA) Recordable Case Rate of 3.2 or less for the previous three years? Yes: No: What is your Recordable Case rate?
14.	Does your company have an average OSHA Lost Workday case rate of 0.64 or less for the previous three years? Yes: No: What is your OSHA Lost Workday case rate?
15.	Does your construction company have an average OSHA Lost Workday case rate of 3.0 or less for the previous three years? Yes: No: What is your OSHA Lost Workday case rate?
16.	Does your company have an established, written Hazard Communication Program? Yes: ☐ No: ☐
17.	Does your company have a system within the Hazard Communication Program to maintain Material Safety Data Sheets (MSDS)? Yes: No:
18.	Has your company been cited for a(n) willful violation(s) from any regulatory agency during the previous three years? Yes: No:
19.	Has your company been fined for Nuclear Regulatory Commission or agreement state non-compliance during the previous three years? Yes: No:

PART C - MODEL SUBCONTRACT

Subcontract No. TBD	Effective Date: TBD
Issued By:	Subcontractor:
Washington River Protection Solutions, LLC P.O. Box 850 Richland, WA 99352	TBD
P.O. Box 850	IDD

This Subcontract is effective as of TBD, between Washington River Protection Solutions (WRPS) and TBD ("SUBCONTRACTOR") who hereby agree that all Work specified below, which is a portion of the goods and services to be provided by WRPS for the United States Department of Energy, shall be performed by the SUBCONTRACTOR in accordance with all the provisions of the Subcontract.

- 1. Work to be Performed: Except as specified elsewhere in the Subcontract, SUBCONTRACTOR shall furnish all labor and materials necessary and required to satisfactorily perform:
- **2. Period of Performance:** The Subcontract period of performance is specified as: Contract Award through September 30, 2016.
- 3. Contract Type: Blanket Master Agreement
- **4. Compensation:** As full consideration for the satisfactory performance by SUBCONTRACTOR of this Subcontract, WRPS shall pay to SUBCONTRACTOR compensation in accordance with the prices set forth below or in the attached Compensation Schedule consistent with the payment provisions of this Subcontract.
- **Payment Terms:** As stated in *Article 3.0, Terms of Payment, of Supplemental Provisions*, payment will be made within 30 calendar days after receipt of a properly prepared invoice unless otherwise agreed to between SUBCONTRACTOR and WRPS.
- **6. Authorized Personnel:** Only the following named WRPS individuals are authorized to make changes to this document:
 - B.J. Black, Procurement Specialist
 - T.L. Mackison, Manager, Subcontracts
 - J. M. Legarreta, Manager, Procurement
- **7. Designation of Technical Representative:** WRPS hereby designates the following as the Buyer's Technical Representative (BTR), for this Subcontract:

Name: Sharon Clark

Phone: (509) 373-9894

Mail Stop: S7-02

8. Special Provisions

8.1 Subcontract Release Procedure

WRPS may request work to be performed by the SUBCONTRACTOR under the Blanket Master Agreement (BMA) as separate Subcontract Releases using the following process:

- The Procurement Specialist will notify SUBCONTRACTOR of the dates and location of where the service is to be performed, the level of effort required, the assigned contract release number and the not-to-exceed ceiling amount.
- A formal Subcontract Release document will be issued in accordance with the terms of the BMA.

8.2 Subcontract Release Ceiling Price

A ceiling price shall be specified in each individual Subcontract Release. WRPS shall not be obligated to pay the SUBCONTRACTOR any amount in excess of the individual Subcontract Release ceiling price, and SUBCONTRACTOR shall not be obligated to continue performance if to do so would exceed the Subcontract Release ceiling price, unless and until WRPS has issued a Subcontract Release amendment increasing the ceiling price.

8.3 Option to Extend the Term of the Subcontract

This Subcontract includes the option(s) to extend the term identified herein. The total period of performance of the Subcontract includes the base period plus the optional period(s) exercised by WRPS. WRPS will exercise the option(s) by providing written notice to the SUBCONTRACTOR prior to expiration of the current effective period.

Option 1 – October 1, 2016 through September 30, 2017

Option 2 – October 1, 2017 through September 30, 2018

8.4 Options

WRPS may exercise its option to acquire the optional services prior to the expiration of this Subcontract. WRPS shall issue a written notice of its intent to exercise the option thirty (30) days prior to the option's effective date. The actual exercise of the option shall be formalized via a Subcontract modification.

8.5 Document Transmittals – Master Submittal Register (MSR)

The SUBCONTRACTOR shall utilize the BUYER's document transmittal system for the exchange of data and information during the performance of Work under this Subcontract. Submittals indicated herein are documents that must be received and/or approved by BUYER prior to final acceptance of the work.

Master Submittal Register (MSR) Form A-6005-317 is included as an attachment to the Subcontract and identifies the required SUBCONTRACTOR submittals. SUBCONTRACTOR information shall be transmitted using TOC Incoming Letter of Transmittal (form A-6005-315) to the address indicated therein.

Submittals may be transmitted electronically to <u>TOCVND@rl.gov</u> or a BUYER designated File Transfer Protocol (FTP) site. For electronic transmittals, all transmittal subject headings

shall contain, at a minimum, the subcontract number, submittal number, and submittal description. Document submissions shall **not** include password protected files.

9. List of Subcontract Attachments

The following attachments are hereby incorporated into and made a part of this Subcontract. The TOC Master Submittal Register (MSR), On-Site Work Provisions and Preliminary Hazard Analysis PHA ID will be incorporated if applicable into each individual subcontract release. They shall have the same force and effect as if written into the body of the Subcontract. SUBCONTRACTOR is responsible for downloading and complying with the applicable revision as identified below.

A hyperlink is provided for downloading the referenced General Provisions, Supplemental Provisions, On-Site Work Provisions and Preliminary Hazard Analysis:

http://www.hanford.gov/chmpmm/?page=20&parent=12

Attachment No.	Title	Revision	Date
1	Statement of Work No. 285578	0	11/10/2014
2	Compensation Schedule	0	
3	Commercial Provisions	3	02/03/2016
4	Supplemental Provisions Time and Material/Labor Hour Contract Type	3	01/26/2016
5	On-Site Work Provisions	2	03/25/2011

The SUBCONTRACTOR shall acknowledge this document, as provided herein, regardless of dollar value, by signing below and returning a signed copy of this Subcontract. This signature represents certification that all submissions (including electronic) associated with this Subcontract award are accurate, current, and complete.

Authorizing Signatures:			
Subcontractor		Washington River Protection Solutions, LLC	
Name	 Date	Brandon J. Black	 Date
Title		Procurement Specialist	
Phone: () -		Phone: (509) 376-1927	